Naval Research Laboratory Washington, DC 20375-5320 NRL/MR/6110--07-9073 # **Survey of Commercial Small Lithium Polymer Batteries** Arnold M. Stux Karen Swider-Lyons Chemical Dynamics and Diagnostics Branch Chemistry Division September 19, 2007 Approved for public release; distribution is unlimited. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | | | |--|---------------------------|--|--|--|--| | 19-09-2007 | Memorandum Report | | | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | Survey of Commercial Small Lithium P | olymer Batteries | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | Arnold M. Stux and Karen Swider-Lyon | s | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | 61-M937-A75 | | | | | 7. PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | Naval Research Laboratory
4555 Overlook Avenue, SW
Washington, DC 20375-5320 | | NRL/MR/611007-9073 | | | | | | | | | | | | 9. SPONSORING / MONITORING AGENC | Y NAME(S) AND ADDRESS(ES) | 10. SPONSOR / MONITOR'S ACRONYM(S) | | | | | DARPA/DSO | | | | | | | 3701 Fairfax Dr.
Arlington, VA 22203 | | 11. SPONSOR / MONITOR'S REPORT NUMBER(S) | | | | | 12. DISTRIBUTION / AVAILABILITY STAT | EMENT | | | | | | | | | | | | Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT The power and energy of small 1 to 5 g lithium polymer batteries is improving significantly, with a push from the toy and hobby markets. This report characterizes the power and energy of several small batteries from Atomic Workshop, Full River, Kokam, and TOBN, presenting discharge curves as a function of C-rates. The 130 mAh Atomic Workshop batteries are rated to a specific power of nearly 2400 W/kg, and energies on the order of 140 to 160 Wh/kg. The Full River lithium polymer batteries also have high power and energy. The battery chemistry is the standard lithium cobalt oxide vs. carbon, so the high power is attributed to improvements in manufacturing. #### 15. SUBJECT TERMS Li polymer batteries | 16. SECURITY CLA | SSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON Arnold M. Stux | |------------------|-----------------|--------------|-------------------------------|------------------------|--| | a. REPORT | b. ABSTRACT | c. THIS PAGE | UL | 24 | 19b. TELEPHONE NUMBER (include area | | Unclassified | Unclassified | Unclassified | | | (202) 404-3340 | #### **CONTENTS** | 1. | Introduction | 1 | |----|--|----| | 2. | Definitions and background | 1 | | 3. | Experimental | 5 | | | Table I. Power and weights of COTS batteries evaluated for this report | 6 | | 4. | Results | 7 | | | 4a. Atomic Workshop 90 mAh, 2.5 g Li polymer battery | 7 | | | 4b. Atomic Workshop 130 mAh, 3.6 g Li polymer battery | 8 | | | 4c. Atomic workshop 200 mAh, 4.7 g Li polymer battery | 9 | | | 4d. TOBN 80 mAh, 3.3 g Li polymer battery | 10 | | | 4e. TOBN 150 mAh, 4.5 g Li polymer battery | 11 | | | 4f. Full River 20 mAh, 0.8 g Li polymer battery | 12 | | | 4g. Full River 50 mAh, 1.6 g Li polymer battery | 13 | | | 4h. Kokam 145 mAh, 4.2 g Li polymer battery | 14 | | | 4i. Physical analysis of Kokam, Full River and Atomic Workshop cells | 15 | | 5. | Discussion | 17 | | | 5a. Ragone plot of the small Li polymer batteries (specific power vs. specific energy) | 17 | | | 5b. Power (W) vs energy (J) of the small Li polymer batteries | 20 | | A | cknowledgment | 20 | #### 1. Introduction Rechargeable small Li-ion or Li-polymer batteries are in wide demand for portable electronics. More recently, the toy and hobby market has introduced small lithium-ion batteries weighing 2 to 5 g. These commercial off the shelf (COTS) lithium-ion batteries may be useful for new military applications that also require small power sources that provide several Watts. The specific motivation for this study was to determine the suitability of COTS small Li-ion batteries for 10-g nanoair vehicles (NAVs), which require about 4 to 8 W for both propulsion and communications, but the findings are generic to a range of devices. Because the power to weight ratio is most important for air vehicles, we focus here on the metrics of specific power (W/kg) and specific energy (Wh/kg). #### 2. Definitions and background The rate of doing work, *power*, or alternatively the energy or work produced or consumed per unit time, is expressed in this report in watts (W). Electrical power (P) in watts is the product of current (I) in amperes multiplied by the potential drop across the load (V) in volts. P = I V Manuscript approved July 11, 2007. The amount of work done, *energy*, is calculated from the time integral of the power. $$E = \int P(t)dt$$ The amount of energy can be expressed in units of watt-hours (Wh) where 1 Wh of energy is equal to 1 W of average power integrated over a 1 hour period and is equal to 3600 J. Rechargeable batteries are electrochemical energy storage devices that convert the chemical energy of stored inactive materials into electrical energy. In the case of Li-ion batteries, an individual electrochemical cell comprises a carbon-based negative electrode (anode) and a lithium-metal-oxide-based positive electrode (cathode), each of which has different electrical potentials, and are electronically separated but ionically connected with an electrolyte. The active material in the cathode is typically lithium cobalt oxide (LiCoO₂), or a nickel and manganese-based derivative, and the anode is typically a graphitic carbon which accommodates lithium intercalation. The active materials are additionally mixed with a polymer binder and a highly conductive carbon, to reduce ohmic losses. Slurries are formed by organic solvents mixed with these ingredients and are cast as thin films on aluminum (cathode) and copper (anode) current collectors. The separator is a microporous polymer membrane, such as Celgard and is wetted by a liquid electrolyte which is made conductive for Li ions by the addition of a salt such as lithium hexafluorophosphate (LiPF₆). The electrolyte is often gelled in small batteries to facilitate packaging and offers flexibility in the shape of the cell. These so-called Lipolymer batteries are functionally equivalent to Li-ion cells. The practical capacity of a battery is determined by the amount of time needed to discharge between the starting voltage and the cutoff voltage at a particular current. Typical Li-ion batteries with LiCoO₂ and carbon are discharged galvanostatically from 4.1 V to 2.8 V. When discharged to voltages much lower, the LiCoO₂-based cell loses its reversibility partly because of instability in the LiCoO₂ crystal structure. The energy of a battery is a function of the lithium capacity of the active materials. The theoretical specific capacity (expressed in mAh/g) of the battery materials can be easily calculated, using the following equation, where n is the number of moles of electrons stored per mole of material, M.W. is its molecular weight, and F is the Faraday constant (96,485 C/mol). specific capacity ($$\frac{mAh}{g}$$) = $\frac{n}{3.6 \text{ M.W.}}$ F The theoretical specific capacity of LiCoO₂ is about 140 mAh/g and that for Li₁C₆, is 340 mAh/g. The amount of active material in the cathode and anode must be balanced, and during discharge, the LiCoO₂ is the source of Li, and the carbon is the recipient, which forms Li₁C₆ when intercalated with Li ions. Thus, only one material can be considered an energy source. When a practical battery is assembled, the weights of the inactive current collectors, electrolyte, binders, and packaging add to the total weight of the battery but contribute no energy. Thus, the specific capacity and energy of a fully assembled, practical Li-ion battery is about 40 mAh/g, or 150 Wh/kg, respectively, assuming an average potential of 3.8 V. The smaller the battery is, the greater the penalty there is for inactive materials, particularly packaging, to the specific energy. Each Li-ion battery is rated with a capacity, e.g., 50 mAh, and is expected to operate down to 2.8 V. This capacity may not be realized if the discharge current is too great. Consumption of this great a power results in decreased capacity because of I²R heating, or ohmic losses, from the resistance of the materials in the cell. The I²R losses are reflected in the cell operational voltage. While a LiCoO₂/C cell has a discharge plateau of 3.8 V under very low currents, it can be as low as 3.0 V at higher currents, with 0.8 V lost due to resistance (proportional to Ohm's Law). This 0.8 V voltage drop would lead to a very short range for battery discharge (3.0 to 2.8 V), and thus low energy. The resistive losses can become significant at high power. Ohmic losses can be decreased for high power applications mainly through cell manufacturing. The electrode resistance can be decreased with increasing area, A, and decreasing thickness, d, even as its materials resistivity, ρ , remains constant. $$R = \rho \frac{d}{\Delta}$$ The manufacture of thin, large-area electrodes requires specialized expertise in milling fine materials and electrode mixing and coating. Other factors in the cell resistance are the electrolyte conductivity, the morphology, and intrinsic conductivity of the active materials. A relevant metric for charging and discharging batteries is the "C-rate", where 1C is the current needed to fully discharge a battery in 1 hour. Thus, a fully discharged 50 mAh battery, should be charged in 1 hour at a charge rate of 50 mA. Its C/5 rate should be about 10 mA while the 10C rate is 500 mA. The same approach is used to estimate discharge rates, as is done in this report. The exact time needed for charge and discharge will change with current, based on its ohmic losses, as discussed above. #### 3. Experimental Small Li-ion batteries from Atomic Workshop, Full River, Kokam, and TOBN were purchased from various vendors, as listed in Table 1, at a cost of \$6 to \$10 per battery. Each battery was weighed, photographed, and then cycled (charged and discharged repeatedly) between 4.1 and 2.8 V under constant currents using a Maccor 2300 battery tester. After four charge and discharge cycles at the C/5 rate, as determined by the rated capacity of the battery, the cells were charged at C/5 and discharged at various rates between 1C and 20C in increasing order. A nominal voltage for each discharge curve was determined from the voltage value (y value) at the midpoint of the discharge capacity (x value). The voltages were obtained with an error of $\pm 1\%$. Capacities were determined as the discharge capacity at the 2.8 V cut off voltage. Power was estimated as simply the product of the current and nominal voltage for each discharge curve. The energy was estimated as the product of the nominal voltage and the capacity, ignoring any losses seen from the shape of the discharge curve. The specific energy and specific power denoted in the tables were the energy and power divided by the weight of the packaged battery, respectively. Small batteries from Kokam, Atomic Workshop and Full River were disassembled to understand their chemistry, morphology, and manufacturing methods. The batteries were first discharged and then the packaging was cut open in a glove box. The cells were removed and unraveled before being introduced into the ambient air. The active materials in the cathodes and anodes were analyzed by X-ray diffraction (XRD, Bruker D8 Advance), scanning electron microscopy (SEM, Leo Supra 55), and energy dispersive spectroscopy (EDS). Table I. Power and weights of COTS batteries evaluated for this report. | | 1 | | |-------------------------|------------|--| | BATTERY TYPE | Weight (g) | VENDOR SITE | | Atomic Workshop 90 mAh | 2.5 | http://www.atomicworkshop.co.uk/ | | Atomic Workshop 130 mAh | 3.6 | " | | Atomic Workshop 200 mAh | 4.7 | " | | TOBN 80 mAh | 3.3 | http://www.tobnbattery.com/ | | TOBN 150 mAh | 4.5 | " | | Full River 20 mAh | 0.8 | http://airmidimicros.com/AMMBatt.htm | | Full River 50 mAh | 1.6 | http://www.bsdmicrorc.com/products.cfm?catID=10001 | | Kokam 145 mAh | 4.2 | http://www.kokam.com/english/product/battery_main.html | #### 4. Results The results for the batteries in Table I are given below. ### 4a. Atomic Workshop 90 mAh, 2.5 g Li polymer battery | | | | | | | | | Sp | |--------|---------|---------|----------|-------|--------|--------|-----------|--------| | | Current | | Capacity | Power | Energy | Energy | Sp.Energy | Power | | C-rate | (A) | Voltage | (mAh) | (W) | (mWh) | (J) | (Wh/kg) | (W/kg) | | 1 | 0.09 | 3.72 | 93 | 0.3 | 346 | 1245 | 127 | 123 | | 3 | 0.27 | 3.55 | 90 | 1.0 | 320 | 1150 | 117 | 351 | | 5 | 0.45 | 3.42 | 86 | 1.5 | 294 | 1059 | 108 | 564 | | 7 | 0.63 | 3.35 | 79 | 2.1 | 265 | 953 | 97 | 773 | | 9 | 0.81 | 3.20 | 60 | 2.6 | 192 | 691 | 70 | 949 | | 12 | 1.08 | 2.90 | 30 | 3.1 | 87 | 313 | 32 | 1147 | ## 4b. Atomic Workshop 130 mAh, 3.6 g Li polymer battery | 0 | Current | Vallana | Capacity | Power | Energy | Energy | Sp.
Energy | Sp.
Power | |--------|---------|---------|----------|-------|--------|--------|---------------|--------------| | C-rate | (A) | Voltage | (mAh) | (W) | (mWh) | (J) | (Wh/kg) | (W/kg) | | 1 | 0.13 | 3.78 | 138 | 0.5 | 522 | 1905 | 145 | 137 | | 5 | 0.65 | 3.64 | 135 | 2.4 | 491 | 1782 | 137 | 657 | | 9 | 1.17 | 3.4 | 133 | 4.0 | 452 | 1628 | 126 | 1105 | | 12 | 1.56 | 3.43 | 134 | 5.4 | 460 | 1654 | 128 | 1486 | | 15 | 1.95 | 3.4 | 133 | 6.6 | 452 | 1627 | 126 | 1842 | | 18 | 2.34 | 3.375 | 131 | 7.9 | 442 | 1591 | 123 | 2194 | | 20 | 2.6 | 3.3 | 130 | 8.6 | 429 | 1544 | 119 | 2383 | ## 4c. Atomic workshop 200 mAh, 4.7 g Li polymer battery | | | | | | | | Sp. | Sp. | |--------|---------|---------|----------|-------|--------|--------|---------|--------| | 0 | Current | Voltage | Capacity | Power | Energy | Energy | Energy | Power | | C-rate | (A) | (V) | (mAh) | (W) | (mWh) | (J) | (Wh/kg) | (W/kg) | | 1 | 0.2 | 3.70 | 202 | 0.7 | 747 | 2741 | 159 | 157 | | 3 | 0.6 | 3.48 | 201 | 2.1 | 699 | 2532 | 149 | 443 | | 5 | 1 | 3.40 | 201 | 3.4 | 683 | 2460 | 145 | 722 | | 7 | 1.4 | 3.30 | 200 | 4.6 | 660 | 2426 | 140 | 981 | | 9 | 1.8 | 3.26 | 197 | 5.9 | 642 | 2333 | 136 | 1246 | | 12 | 2.4 | 3.20 | 192 | 7.7 | 614 | 2211 | 130 | 1631 | | 15 | 3 | 0.00 | 0 | 0.0 | 0 | 0 | 0 | 0 | ## 4d. TOBN 80 mAh, 3.3 g Li polymer battery | C-rate | Current
(A) | Voltage | Capacity (mAh) | Power
(W) | Energy
(mWh) | Energy
(J) | Sp.
Energy
(Wh/kg) | Sp.
Power
(W/kg) | |--------|----------------|---------|----------------|--------------|-----------------|---------------|--------------------------|------------------------| | 1 | 0.08 | 3.75 | 89 | 0.3 | 334 | 1201 | 108 | 97 | | 5 | 0.4 | 3.48 | 86 | 1.4 | 299 | 1077 | 97 | 449 | | 9 | 0.72 | 3.30 | 83 | 2.4 | 274 | 986 | 88 | 766 | | 12 | 0.96 | 3.20 | 81 | 3.1 | 259 | 947 | 84 | 991 | | 15 | 1.2 | 3.14 | 78 | 3.8 | 245 | 891 | 79 | 1215 | | 18 | 1.44 | 3.00 | 62 | 4.3 | 186 | 670 | 60 | 1394 | | 20 | 1.6 | 0.00 | 10 | 0.0 | 0 | 0 | 0 | 0 | ## 4e. TOBN 150 mAh, 4.5 g Li polymer battery | C-rate | Current
(A) | Voltage | Capacity (mAh) | Power
(W) | Energy
(mWh) | Energy
(J) | Sp.
Energy
(Wh/kg) | Sp.
Power
(W/kg) | |--------|----------------|---------|----------------|--------------|-----------------|---------------|--------------------------|------------------------| | 1 | 0.03 | 3.75 | 89 | 0.1 | 434 | 1562 | 96 | 25 | | 3 | 0.45 | 3.53 | 120 | 1.6 | 424 | 1525 | 94 | 356 | | 5 | 0.75 | 3.41 | 116 | 2.6 | 396 | 1444 | 88 | 578 | | 7 | 1.05 | 3.3 | 114 | 3.5 | 376 | 1368 | 84 | 778 | | 10 | 1.5 | 3.2 | 112 | 4.8 | 358 | 1282 | 80 | 1067 | | 12 | 1.8 | 3.15 | 111 | 5.7 | 350 | 1249 | 78 | 1267 | | 15 | 2.25 | 3.03 | 101 | 6.8 | 306 | 1102 | 68 | 1511 | ## 4f. Full River 20 mAh, 0.8 g Li polymer battery | C-rate | Current
(A) | Voltage | Capacity (mAh) | Power
(W) | Energy
(mWh) | Energy
(J) | Sp.
Energy
(Wh/kg) | Sp.
Power
(W/kg) | |--------|----------------|---------|----------------|--------------|-----------------|---------------|--------------------------|------------------------| | 1 | 0.02 | 3.78 | 23 | 0.08 | 87 | 313 | 109 | 95 | | 3 | 0.06 | 3.73 | 22 | 0.22 | 82 | 295 | 103 | 280 | | 5 | 0.1 | 3.65 | 22 | 0.37 | 80 | 289 | 100 | 456 | | 9 | 0.18 | 3.56 | 21 | 0.64 | 75 | 269 | 93 | 801 | | 12 | 0.24 | 3.55 | 21 | 0.85 | 75 | 268 | 93 | 1065 | | 15 | 0.3 | 3.46 | 20 | 1.04 | 69 | 249 | 87 | 1298 | | 20 | 0.4 | 3.4 | 20 | 1.36 | 68 | 245 | 85 | 1700 | ## 4g. Full River 50 mAh, 1.6 g Li polymer battery | C-rate | Current
(A) | Voltage | Capacity (mAh) | Power
(W) | Energy
(mWh) | Energy
(J) | Sp.
Energy
(Wh/kg) | Sp
Power
(W/kg) | |--------|----------------|---------|----------------|--------------|-----------------|---------------|--------------------------|-----------------------| | 1 | 0.05 | 3.8 | 58 | 0.2 | 220 | 793 | 138 | 119 | | 5 | 0.25 | 3.65 | 56 | 0.9 | 204 | 736 | 128 | 570 | | 9 | 0.45 | 3.56 | 55 | 1.6 | 196 | 705 | 122 | 1001 | | 12 | 0.6 | 3.5 | 54 | 2.1 | 189 | 680 | 118 | 1313 | | 15 | 0.75 | 3.48 | 53 | 2.6 | 184 | 664 | 115 | 1631 | | 18 | 0.9 | 3.42 | 53 | 3.1 | 181 | 653 | 113 | 1924 | | 20 | 1 | 3.4 | 53 | 3.4 | 180 | 649 | 113 | 2125 | ## 4h. Kokam 145 mAh, 4.2 g Li polymer battery | | | | | | | | Sp. | Sp. | |--------|---------|---------|----------|-------|--------|--------|---------|--------| | | Current | | Capacity | Power | Energy | Energy | Energy | Power | | C-rate | (A) | Voltage | (mAh) | (W) | (mWh) | (J) | (Wh/kg) | (W/kg) | | 1 | 0.13 | 3.73 | 123 | 0.48 | 459 | 1652 | 109 | 115 | | 5 | 0.65 | 3.42 | 115 | 2.22 | 393 | 1416 | 94 | 529 | | 9 | 1.17 | 3.20 | 82 | 3.74 | 262 | 945 | 62 | 891 | | 12 | 1.56 | 2.80 | 37 | 4.37 | 104 | 373 | 25 | 1040 | | 15 | 1.95 | 0.00 | 0 | 0.00 | 0 | 0 | 0 | 0 | | 18 | 2.34 | 0.00 | 0 | 0.00 | 0 | 0 | 0 | 0 | | 20 | 2.6 | 0.00 | 0 | 0.00 | 0 | 0 | 0 | 0 | ## 4i. Physical analysis of Kokam, Full River and Atomic Workshop cells The batteries tested above are all composed of two long, thin electrodes which are tightly wound, flat around a polymeric separator. Figure 4i-1 shows the positive and negative electrodes coated on aluminum and copper foils, respectively, for a Kokam 145 battery. Each side of the foil current collectors is coated, so the total area of each electrode is about 80 cm². Dismemberment of the Atomic Workshop and Full River batteries reveals that they use the same battery electrode configuration as used for the Kokam 145. **Figure 4i-1**. Positive and negative electrodes of a Kokam 145 mAh battery, on aluminum and copper foils, respectively. Figure 4i-2 shows the SEM images of the active materials in the positive electrodes from Kokam, Atomic Workshop and Full River batteries. They are all a mixture of amorphous carbon and a crystalline, presumably oxide phase. The crystalline particles in the Atomic Workshop and Full River batteries appear less monodisperse than in the Kokam battery. **Figure 4i-2.** SEM images of the positive electrodes from Kokam, Atomic Workshop and Full River small Li polymer batteries. Both XRD and EDS results indicate that the cathodes contain LiCoO₂. A representative EDS from an Atomic Workshop 130 battery is shown in Fig. 4i-3. The phosphorous and fluorine are presumably from a polyvinylidene fluoride (PVDF) binder or the LiPF₆ salt. There is no evidence of Ni or Mn, elements that are sometimes partially substituted for Co in LiCoO₂. **Figure 4i-3.** EDS analysis of a Atomic Workshop battery cathode. The chemical analysis is qualitative, as it was not performed with standards. #### 5. Discussion # 5a. Ragone plot of the small Li polymer batteries (specific power vs. specific energy) The power and energy of the small Li polymer batteries are normalized against their weight in a Ragone plot in Figure 5a based on the data in section 4. The Atomic Workshop 130 mAh battery has the highest specific power of almost 2400 W/kg. The Atomic Workshop 200 mAh battery has the highest specific energy, of 160 Wh/kg, by a small margin. The Full River 50 mAh battery closely competes with the Atomic Workshop 130 and 200 mAh batteries despite its significantly smaller size. This 1.6 g battery may be useful for applications which require a very small battery. Two of the 50 mAh batteries in series may be used as a substitute for one Atomic Workshop 130 mAh battery, in cases where a higher voltage (e.g. ~7 V) is needed. Only a few years ago, the Kokam 145 mAh battery was a big advance for batteries of this size. Their technology is now outpaced by competitors as manufacturing improvements are made to create batteries with thinner electrodes and less packaging and inactive materials. Improvements in the electrolyte may also be a contributor. Further advances in small Li polymer batteries will likely be made as new materials become available. One such alternate cathode material is carbon-coated lithium iron phosphate, LiFePO₄, which will lead to higher power, but lower energy batteries. The driver for battery improvement will continue to be the toy and hobby markets. Figure 5a. Ragone plot made from the Li polymer battery discharge data in Section 4. #### 5b. Power (W) vs energy (J) of the small Li polymer batteries The power and energy of each battery are given. In general, the heavier batteries have more power and energy; relative differences can be visualized in the Ragone plot in section 5a. **Figure 5b.** Power as a function of energy determined from the Li polymer battery discharge data in Section 4. ## Acknowledgment We are grateful for support from the DARPA DSO Nano Air Vehicle Program.